

Hardware-in-the-loop Drive Train Control in Dynamic Nacelle Laboratory

Mohsen Neshati, Adam Zuga


3rd Annual International Workshop on Grid Simulator Testing of Energy Systems and Wind Turbine Power Trains


Dynamic Nacelle Laboratory (DyNaLab)

- ← 44 MVA Grid Simulator with Fault-ride-through Capability
- ≺ 8.6 MNm Nominal Drive Train Torque at Low Nominal Speed of 11 rpm
- ✓ Mechanical Wind Loads Emulation in Six Degrees of Freedom (DOF)
- ── Hardware-in-the-loop (HiL) Test Environment
- ─ Torsional Performance Evaluation of WEC Drive Train as Device Under Test (DUT)
- ─ Technology Development, Model Validation, Reliability Testing, etc.


Hardware-in-the-loop (HiL) Framework


HiL Drive Train Control Requirement

- Emulation of the Missing Rotor and its Interaction with WEC Nacelle
 - Rotor Torque Dynamics
 - Rotor Torque Steady-state
 - Validation in Comparison with CAE Tools


Ideal Wind Energy Converter (WEC)


From: Input Torque To: Output Torque


Test Rig Drive Train

- → Discrete Mass Structure
 - Prime Mover Rotor
 - Torque Limiter
 - Flexible Coupling
 - Moment Bearing
- ← Finite Elasticity of Couplings
- ≺ Torsional Chain Oscillator


Frequency (Hz)


© Fraunhofer 5


HiL Drive Train Control Objective

- → Drive Train Active Vibration Damping
- ≺ Desired Frequency Response In and Around Torsional Modes
- ≺ Influence on Torque Transmission Characteristic of the Drive Train
- Enough DOF Required to Modify Torsional Modes of the Overall System


HiL Approach-1 Simplified Lumped-mass Model

- Emulation of the Virtual Rotor Torsional Mode
- ─ OyNaLab Drive Train Torque Transmission Characteristic to be Controlled
- ✓ Overall Drive Train Performance is to be Similar to that of an Ideal WEC


HiL Approach-2 Simplified Lumped-mass Model

- ≺ Test Rig Side Measurement (Angular Acceleration)
- Emulation of the Virtual Rotor Torsional Mode
- ─ OyNaLab Drive Train

 Torque Transmission

 Characteristic to be


 Controlled
- OyNaLab Drive Train Performance is to be Similar to that of the Virtual Rotor


HiL Drive Train Control Solution

- ✓ Model Based Approach with State-space Solution
- ← Optimal Control
 - Constrained Model Predictive Control (MPC)
 - Linear-quadratic-gaussian (LQG)


≺ Time-varying Kalman Filter as Observer


≺ Frequency Response Analysis (5MW NREL DUT)


≺ Step Response (5MW NREL DUT)


≺ System Response for an Input Wind Speed (5MW NREL DUT)


Conclusion

- → Practicable HiL Concept Presented
- Effective Control Structure designed for the Introduced HiL Framework
- ≺ Virtual Rotor Model Required for Control Design
- Enough DOF Required to Influence Drive Train and Virtual Rotor Dynamics
- ≺ Validation Using CAE Tools for Future Work
- Control Design in Frequency Domain for Future Work


Any questions?

Mohsen Neshati <u>mohsen.neshati@iwes.fraunhofer.de</u>
Adam Zuga <u>adam.zuga@iwes.fraunhofer.de</u>